Enrolled Copy S.B. 102 | 1 | | BIGAMY AMENDME | NTS | | | |----|---------------------------------------|--------------------------------------|--------------------------------|--|--| | 2 | | 2020 GENERAL SESSIO | N | | | | 3 | | STATE OF UTAH | | | | | 4 | | Chief Sponsor: Deidre M. H | enderson | | | | 5 | | House Sponsor: V. Lowry | Snow | | | | 6 | Cosponsors: | Lyle W. Hillyard | Kathleen Riebe | | | | 7 | Jacob L. Anderegg | David P. Hinkins | Scott D. Sandall | | | | 8 | Curtis S. Bramble | Don L. Ipson | Evan J. Vickers | | | | 9 | Kirk A. Cullimore | Derek L. Kitchen | Todd Weiler | | | | 10 | Luz Escamilla | Daniel McCay | Ronald Winterton | | | | 11 | Lincoln Fillmore | Ann Millner | | | | | 12 | Keith Grover | Ralph Okerlund | | | | | | Daniel Hemmert | | | | | | | | | | | | | 13 | | | | | | | 14 | LONG TITLE | | | | | | 15 | General Description: | | | | | | 16 | This bill modifies p | provisions defining the crime of and | penalties associated with | | | | 17 | bigamy. | | | | | | 18 | Highlighted Provisions: | | | | | | 19 | This bill: | | | | | | 20 | reclassifies the | crime of bigamy as an infraction; | | | | | 21 | classifies induci | ing involuntary bigamy as a third de | gree felony; | | | | 22 | modifies the list | t of crimes that, when committed in | conjunction with bigamy, are a | | | | 23 | second degree felony; and | | | | | | 24 | makes conforms | ing changes. | | | | | 25 | Money Appropriated in this Bill: | | | | | | 23 | Money Appropriated in t | his Bill: | | | | 27 **Other Special Clauses:** | | S.B. 102 Enrolled Cop | olled Copy | |----------|--|------------| | 28 | None | | | 29 | Utah Code Sections Affected: | | | 30 | AMENDS: | | | 31
32 | 76-7-101, as last amended by Laws of Utah 2017, Chapter 442 | | | 33 | Be it enacted by the Legislature of the state of Utah: | | | 34 | Section 1. Section 76-7-101 is amended to read: | | | 35 | 76-7-101. Bigamy Penalty Defense. | | | 36 | [(1) A person is guilty of bigamy when, knowing the person has a husband or wife or | | | 37 | knowing the other person has a husband or wife, the person purports to marry and cohabitates | | | 38 | with the other person.] | | | 39 | [(2) Bigamy is a third degree felony.] | | | 40 | [(3) Bigamy is a second degree felony if the accused is also convicted during the same | | | 41 | prosecution of the following: | | | 42 | [(a) inducing marriage or bigamy under false pretenses;] | | | 43 | [(b) fraud;] | | | 44 | [(c) domestic abuse;] | | | 45 | [(d) child abuse;] | | | 46 | [(e) sexual abuse;] | | | 47 | [(f) human trafficking; or] | | | 48 | [(g) human smuggling.] | | | 49 | (1) An individual is guilty of bigamy if: | | | 50 | (a) the individual purports to marry another individual; and | | | 51 | (b) knows or reasonably should know that one or both of the individuals described in | | | 52 | Subsection (1)(a) are legally married to another individual. | | | 53 | (2) An individual who violates Subsection (1) is guilty of an infraction. | | | 54 | (3) An individual is guilty of a third degree felony if the individual induces bigamy: | | (a) under fraudulent or false pretenses; or 55 Enrolled Copy S.B. 102 | 56 | (b) by threat or coercion. | | | |----|---|--|--| | 57 | (4) An individual is guilty of a second degree felony if the individual: | | | | 58 | (a) cohabitates with another individual with whom the individual is engaged in bigamy | | | | 59 | as described in Subsection (1); and | | | | 60 | (b) in furtherance of the conduct described in Subsection (4)(a), commits a felony | | | | 61 | offense, or for Subsection (4)(b)(vii), a misdemeanor offense, in violation of one or more of the | | | | 62 | following: | | | | 63 | (i) Chapter 5, Part 2, Criminal Homicide; | | | | 64 | (ii) Chapter 5, Part 3, Kidnapping, Trafficking, and Smuggling; | | | | 65 | (iii) Chapter 5, Part 4, Sexual Offenses; | | | | 66 | (iv) Section 76-5-109, child abuse child abandonment; | | | | 67 | (v) Section 76-5-111, abuse, neglect, or exploitation of a vulnerable adult; | | | | 68 | (vi) Section 76-5-209, child abuse homicide; | | | | 69 | (vii) Section 76-9-702.1, sexual battery; | | | | 70 | (viii) Section 76-7-201, criminal nonsupport; or | | | | 71 | (ix) Title 77, Chapter 36, Cohabitatant Abuse Procedures Act. | | | | 72 | [(4)] (5) It is a defense to [bigamy] prosecution under Subsection (2) that: | | | | 73 | [(a) the accused reasonably believed the accused and the other person were legally | | | | 74 | eligible to marry;] | | | | 75 | [(b) the accused is a person who, under reasonable fear of coercion or bodily harm, left | | | | 76 | a bigamous relationship as defined in Subsection (1);] | | | | 77 | [(c) the accused is a minor who left a bigamous relationship as defined in Subsection | | | | 78 | (1); or] | | | | 79 | [(d) the accused has taken steps to protect the safety and welfare of any minor child of | | | | 80 | a bigamous relationship.] | | | | 81 | (a) the individual ceased the practice of bigamy as described in Subsection (1) under | | | | 82 | reasonable fear of coercion or bodily harm; | | | | 83 | (b) the individual entered the practice of bigamy, as described in Subsection (1), as a | | | | 84 | minor and ceased the practice of bigamy at any time after the individual entered the practice of | |----|--| | 85 | bigamy; or | | 86 | (c) law enforcement discovers that the individual practices bigamy, as described in | | 87 | Subsection (1), as a result of the individual's efforts to protect the safety and welfare of another | | 88 | individual. | S.B. 102 **Enrolled Copy**